

PREPARED FOR:

 CITY OF MARTINSVILLE
55 WEST CHURCH STREET

MARTINSVILLE, VIRGINIA 24112

CITY OF MARTINSVILLE

HENRY COUNTY

TOWN OF RIDGEWAY

SOLID WASTE MANAGEMENT PLAN

FIVE-YEAR UPDATE

DECEMBER 2011

Last Revised: December 2016

PREPARED BY:

2211 WEST MEADOWVIEW ROAD, SUITE 101

GREENSBORO, NORTH CAROLINA 27407

NC LICENSE NUMBER C-0782

PHONE: (336) 323-0092

FAX: (336) 323-0093

JOYCE PROJECT NO. 00241.1701.12.07

City of Martinsville and Henry County Page i Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

CITY OF MARTINSVILLE AND HENRY COUNTY

SOLID WASTE MANAGEMENT PLAN

Table of Contents

SECTION PAGE

1.0 INTRODUCTION .. 1

1.1 SUMMARY .. 1

1.2 PLAN GOALS .. 1

2.0 PROJECTIONS AND WASTE QUANTITIES ... 1

2.1 SWMP COVERAGE AREA ... 1

2.2 POPULATION DATA AND PROJECTIONS ... 2

2.2.1 CITY OF MARTINSVILLE .. 3

2.2.2 HENRY COUNTY ... 3

2.2.3 TOWN OF RIDGEWAY .. 4

2.3 COMPOSITION OF SOLID WASTE .. 4

2.4 CURRENT MARKET CONDITIONS ... 5

2.5 SOLID WASTE GENERATION AND FLOW PATTERNS ... 6

2.5.1 TYPES OF WASTE GENERATED .. 6

2.5.2 WASTE STREAM PROJECTIONS .. 7
2.5.2.1 Municipal Solid Waste ... 7
2.5.2.2 Industrial Waste ... 9
2.5.2.3 Sludge .. 10
2.5.2.4 Recyclable Materials .. 10
2.5.2.5 Other Special Wastes ... 11
2.5.2.6 Household Hazardous Waste ... 12

3.0 SOLID WASTE MANAGEMENT SYSTEM .. 12

3.1 COLLECTION .. 12

3.1.1 RESIDENTIAL WASTE AND RECYCLING ... 12
3.1.1.1 City of Martinsville .. 12
3.1.1.2 Henry County ... 13
3.1.1.3 Town of Ridgeway ... 13

3.1.2 COMMERCIAL INSTITUTIONS AND INDUSTRIES ... 14

3.2 DISPOSAL .. 14

3.2.1 MUNICIPAL SOLID WASTE .. 15

3.2.2 INDUSTRIAL WASTE .. 15

3.2.3 SLUDGE ... 15

3.3 RECYCLING .. 16

3.4 WASTE TREATMENT .. 17

3.5 PUBLIC EDUCATION .. 18

3.6 PUBLIC/PRIVATE PARTNERSHIPS ... 18

3.7 SOLID WASTE ARCHIVE .. 19

3.8 EVALUATION OF SOLID WASTE COLLECTION SYSTEMS ... 20

4.0 HIERARCHY ... 20

4.1 SOURCE REDUCTION ... 20

4.2 REUSE .. 20

4.3 RECYCLING .. 21

City of Martinsville and Henry County Page ii Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

4.4 WASTE-TO-ENERGY/INCINERATION .. 21

4.5 LANDFILL ... 22

4.6 TRANSFER STATION ... 23

5.0 OBJECTIVES .. 23

6.0 PLAN IMPLEMENTATION .. 23

6.1 SOURCE REDUCTION ... 24

6.2 REUSE .. 25

6.3 RECYCLING .. 25

6.4 WASTE-TO-ENERGY/INCINERATION .. 27

6.5 LANDFILL ... 28

6.6 TRANSFER STATION ... 28

7.0 FUNDING AND CONSTRUCTION SCHEDULES ... 29

7.1 FUNDING ... 29

7.2 CONSTRUCTION SCHEDULES .. 30

8.0 PUBLIC PARTICIPATION ... 30

8.1 PUBLIC/PRIVATE PARTNERSHIPS ... 30

8.2 PUBLIC HEARINGS .. 30

8.3 RESOLUTIONS .. 31

9.0 CONCLUSION ... 31

City of Martinsville and Henry County Page iii Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

LIST OF APPENDICES

APPENDIX 1 ..REGIONAL MAP

APPENDIX 2 .. POPULATION PROJECTIONS

APPENDIX 3 ... ANNUAL WASTE SUMMARY REPORTS

APPENDIX 4 .. SOLID WASTE PROJECTIONS

APPENDIX 5 .. MAP OF ACTIVE SOLID WASTE FACILITIES IN HENRY COUNTY

APPENDIX 6 .. LIST OF ALL SOLID WASTE FACILITIES IN HENRY COUNTY

APPENDIX 7 ... SAMPLE LOCALITY RECYCLING RATE REPORT FORM

APPENDIX 8 .. RECYCLING RATE ESTIMATES

APPENDIX 9 ... PUBLIC HEARING AND BOARD/COUNCIL DOCUMENTS

City of Martinsville and Henry County Page 1 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

1.0 INTRODUCTION

1.1 SUMMARY

 The purpose of this revised Solid Waste Management Plan (SWMP) is to meet the

requirements of 9VAC20-130-10 et seq., which are the Regulations for Solid Waste

Management Planning, Amendment 1, effective August 1, 2001. The Plan outlines the

long-term strategy and goals set by the City of Martinsville, Henry County, and the Town

of Ridgeway concerning solid waste management. This agreement was set to expire on

December 31, 2015. Prior to that date, the parties evaluated their solid waste disposal

practices and options.

1.2 PLAN GOALS

The goals of this SWMP include coordinating the efforts of the City of

Martinsville, Henry County, and the Town of Ridgeway regarding solid waste

management and planning. The Plan will develop objectives for the management of solid

wastes, including, at a minimum, all of the following elements: source reduction, reuse,

recycling, resource recovery (waste-to-energy), landfilling and transfer stations. In

addition, the Plan will demonstrate how the goals and objectives for solid waste

management will be met, as well as include a schedule for the implementation of these

goals, as necessary.

2.0 PROJECTIONS AND WASTE QUANTITIES

2.1 SWMP COVERAGE AREA

The coverage area of this SWMP is the City of Martinsville (the City), Henry

County (the County), and the Town of Ridgeway (the Town), herein called the Region. A

Regional Map is provided in Appendix 1. The Region is located in the southern

Piedmont region of Virginia, approximately 50 miles southeast of Roanoke and 40 miles

north of Greensboro, North Carolina. The Region is surrounded by the Blue Ridge

Mountains and borders North Carolina to the south.

The City of Martinsville, Henry County, and the Town of Ridgeway are members

City of Martinsville and Henry County Page 2 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

of the West Piedmont Planning District Commission (PDC), which also includes the

Counties of Franklin, Patrick, and Pittsylvania; the City of Danville; and the Town of

Rocky Mount. The majority of the residential growth in the Region is centered around

the existing cities and along primary transportation routes. Major transportation arteries

through the Region include United States (U.S.) Highways 57, 58, and 220, and State

Route 174.

According to the Virginia Employment Commission (VEC), the August 2016

unemployment rates for the City of Martinsville and Henry County were 7.0% and 5.6%,

respectively. These values are marginally higher than the State of Virginia’s

unemployment rate for August 2016, of 4.1%. Major employers (100± employees) in the

Region currently include Springs Industries Inc., Georgia-Pacific Corporation, West

Window Corporation, Local Net, King’s Grant, Multi-Wall Packaging, Texturing

Services, Inc., Shenandoah Furniture, Inc., Lowe’s Home Improvement, Resurgence

Properties LLC, WestRock, Stanleytown Health Care Ctr, Nautica, Applied Felts, Bassett

Furniture, Hooker Furniture, Commonwealth Laminating, Solutia, Inc., O-I, Ebay

Enterprise, Master Brand Cabinets, Inc., Prillaman & Pace, Inc., Warren Trucking Co,

Nilit, Monogram Snacks, Drake Extrusion, Patrick Henry Community College, and the

Henry County Government.

2.2 POPULATION DATA AND PROJECTIONS

Population data and projections for the Region were obtained from the VEC, who

in turn references the U.S. Census Bureau. Table 1 summarizes the population data and

projections for the planning period of 2020 through 2040. Generally, the total population

for the entire Region is projected to increase approximately 4.10% over the next twenty

years. The population for the City is projected to increase from 13,821 persons in 2010,

to 14,217 persons in 2020, and then continue to increase by approximately 5.5% for each

of the next two 10 year census periods for a total projected population of 15,878 persons

in 2040. The population for Henry County is projected to remain steady around 54,150

persons from 2010 to 2020, and then increase by approximately 2.0% for each of the next

City of Martinsville and Henry County Page 3 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

two 10 year census periods for a total projected population of 56,387 persons in 2040.

Table 1. Population by Jurisdiction.

Jurisdiction 2000 2010 2020 2030 2040

City of Martinsville 15,416 13,821 14,217 15,052 15,878

Henry County* 57,930 54,151 54,182 55,233 56,387

Totals 73,346 67,972 68,399 70,285 72,265

 *The population for Henry County includes the Town of Ridgeway.

The 2010 Census Population provided by VEC for the City, as well as projections for the

next 30 years is provided in Appendix 2. General information regarding size, location,

and general information for each jurisdiction is provided below.

2.2.1 CITY OF MARTINSVILLE

The City of Martinsville is centrally located within Henry County, and

encompasses approximately 11 square miles. As shown in Table 1, the 2010

Census Population for the City of Martinsville was 13,821 persons. Primary

travel throughout the City is provided by U.S. Highways 58 and 220 and State

Route 57.

The City of Martinsville hosts many of the larger industries and employers

in the Region including Hooker Furniture Company, Nationwide Homes,

Southern Finishing, Inc., Virginia Mirror Co., The Lester Group, and Fanueil, Inc.

2.2.2 HENRY COUNTY

Henry County is located in the southern Piedmont region of Virginia and

bordered by Patrick County to the west, Franklin County to the north, Pittsylvania

County to the east, and North Carolina to the south. The County is approximately

382 square miles in size and includes the Town of Ridgeway. Other

unincorporated communities within the County include Axton, Bassett, Chatmoss,

Collinsville, Fieldale, Laurel Park, Spencer, and Stanleytown. In addition, Henry

City of Martinsville and Henry County Page 4 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

County is home to the Martinsville Speedway, which hosts the NASCAR Sprint

Cup Racing Series, bringing thousands of visitors and tourists into the Region

multiple times a year. The 2010 Census Population for Henry County was 54,151

persons (including the Town of Ridgeway population).

Generally, land use throughout the communities consists primarily of

small to medium residential areas, commercial business areas and industrial parks.

The commercial business areas and industrial parks host some of the region’s

major employers including Eastman Chemical, Monogram Food Solutions,

Springs Global US, Inc., Applied Felts, Bassett Furniture Industries, Bassett

Mirror company, Inc., Drake Extrusion, Inc., Georgia Pacific, Multi-Wall

Packaging, Stanley Furniture Co, West Window Corp, ALCOLA

 The County and its surrounding Counties provide a variety of recreational

activities to visitors year round, such as Fairystone State Park, Smith Mountain

Lake, Smith River, and the Blue Ridge Parkway. U.S. Highways 58 and 220, and

State Route 57 provide primary travel throughout the County.

2.2.3 TOWN OF RIDGEWAY

The Town of Ridgeway is located in the southern portion of Henry County

and is the only incorporated town within the County. The Town is approximately

0.94 square miles in size and had a 2000 Census Population of 775 persons.

2.3 COMPOSITION OF SOLID WASTE

All of the solid waste, except recyclables, collected within the City of

Martinsville, Henry County, and the Town of Ridgeway is transported to the First

Piedmont Transfer Station where the ultimate disposal will be determined. Based on the

2015 waste stream volumes recorded at the First Piedmont Transfer Station, solid waste

from residents, businesses, and industries within the City of Martinsville accounts for

approximately 15 percent of the waste collected. Residents, businesses, and industries in

Henry County and the Town of Ridgeway generate the remaining 85 percent.

Of the waste accepted at the transfer station during 2015, residential/commercial

City of Martinsville and Henry County Page 5 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

waste represents 45 percent of the total waste collected within the Region. Industrial,

construction demolition debris (CDD) and yard waste represents 24 percent. Sludge,

which is not accepted at the Transfer Station but rather hauled directly to Upper Piedmont

Landfill (UPL) in Roxboro, NC represents 15 percent. Recyclables accounts for the

remaining 16 percent. Recyclables are collected separately from the solid waste and

transferred to a local processing facility; thus, those values are reported in the upcoming

sections of this report. Waste summary reports for 2015 are presented in Appendix 3.

2.4 CURRENT MARKET CONDITIONS

1. A jurisdiction’s ability to provide recycling services to its residents and

businesses is directly related to the overall value of those collected recyclables. The City

of Martinsville and Henry County are continuously investigating markets and providing

recycling services to residents and businesses, as economically feasible based on the

available recycle/reuse markets. Currently, there is no composting performed by the City

or County. All yard waste is transported to the First Piedmont Transfer Station. Glass

recycling was discontinued when it was determined to no longer be cost efficient.

However, there are private companies within the region that accept this material for

recycling. The City is recycling paper, cardboard, metals, plastic, tires, used oil, used

antifreeze, batteries, paint, televisions and electronic waste. The County is recycling

cardboard, newspaper, aluminum and tin cans, Nos. 1 and 2 plastics, and most basic

household electrical items such as toasters, VCRs, DVD players, and televisions 20

inches or smaller. The County recycles used oil and reuses it to heat the County and

Public Service Authority’s maintenance complex. The City reuses oil to heat their garage

complex. They also recycle wood waste into boiler fuel for use outside the Region. Milled

pavement material is recycled/reused for roadway base and/or shoulder stone. Christmas

trees are collected and ground to be reused as mulch in streetscape locations throughout

the City and County. The current markets in the County and the surrounding region allow

certain materials such as newspaper, cardboard, plastics, metal, and aluminum and tin

City of Martinsville and Henry County Page 6 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

cans to be cost-effectively collected and transferred to a local processing facility for

recycling and/or reuse.

Unfortunately, based on the local and regional markets, it is currently not cost-

effective for the City and the County to recycle textiles, glass, yard waste, electronics

(except for those sited above), and abandoned automobiles. The City and County will

continue to investigate the local and regional markets to determine if a cost-effective

method of recycling these materials becomes available.

2.5 SOLID WASTE GENERATION AND FLOW PATTERNS

Currently, solid waste is collected from residences, businesses, and industries

through curbside collection or private contractors. Convenience center sites are also

provided throughout the Region.

2.5.1 TYPES OF WASTE GENERATED

Generally, the waste generated and handled within the Region consists of

residential and commercial municipal solid waste (MSW), industrial waste,

commercial demolition debris (CDD), sludge, vegetative and yard waste, and

primary recyclable materials (PRM). PRM generally includes paper; cardboard;

metal; plastic; glass; chipped or mulched waste wood; textiles; tires; used oil and

oil filters; used antifreeze; batteries; electronics; and tree stumps greater than six

inches in diameter. For the purposes of this report, waste will be presented in

four(4) categories: MSW, Industrial, sludge and recyclables. MSW will include

residential and commercial waste and Industrial will include industrial waste,

CDD and yard waste. Based on the waste collection and disposal records for the

Region in 2015, MSW, Industrial waste and sludge constitutes approximately 45

percent, 24 percent and 15 percent respectively, of the solid waste generated and

collected within the Region. The remaining 16 percent consists of primary

recyclable materials (PRM). The percentages of these items and the composition

of the waste generated in the Region are presented in Chart 1.

City of Martinsville and Henry County Page 7 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Residential &

Commercial

45%

Industrial, CDD & Yard

24%

Sludge

15%

Recyclables

16%

Residential & Commercial Industrial, CDD & Yard Sludge Recyclables

Chart 1. Composition of the solid waste generated and collected in the Region.

2.5.2 WASTE STREAM PROJECTIONS

Solid waste generation projections were calculated based on per day per

capita rates estimated from the waste quantities recorded at the First Piedmont

Transfer Station and the local jurisdictions during 2015. Descriptions of the

projection methodology for each of the major types of waste generated in the

Region are presented in the sections below. Supporting calculations are presented

in Appendix 4.

2.5.2.1 Municipal Solid Waste

The Environmental Protection Agency (EPA) Office of Solid

Waste and Emergency Response published per capita municipal solid

waste (MSW) rates for the U.S. in a report entitled Advancing Sustainable

City of Martinsville and Henry County Page 8 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Materials Management: Facts and Figures Report for 2013. In 2013,

Americans generated about 254 million tons of trash and

recycled/composted 87 million tons of this material. On average, the per

day per capita MSW generation estimate for the U.S. was 4.40 pounds

with 1.51 pounds of this waste being recycled/composted. If recycling and

recovery is removed, the average of the per day per capita MSW

generation rate for 2013 was 2.89 pounds.

 In order to determine if the average waste generation rate for the

U.S. is applicable for the Region, the published per day per capita value

was compared to the estimated tons per day per capita based on scalehouse

records at the transfer station for 2015. In 2015, a total of 35,124 tons of

MSW was disposed at the transfer station. As presented in the population

projections in Appendix 3, the population in 2015 was 68,184 persons.

Using the formula presented below, the per capita tonnage of MSW

(PCTMSW) for the City of Martinsville, Henry County, and the Town of

Ridgeway, is 1.411E-03 tons per day per capita or 2.82 pounds per day per

capita.

PCTMSW = 35,124 tons*(1 year/365 days)*(1/68,184
 persons)

 = 1.411E-03 tons/day/capita

 = 2.82 pounds/day/capita

The City of Martinsville, Henry County, and Town of Ridgeway MSW

generation rate is almost half of the published U.S. MSW generation rate

value. This is primarily due to the large amount of materials that are

recycled within the Region.

 As a result, to be conservative, the 2013 average U.S. MSW

generation rate of 2.89 pounds per day per capita was selected to calculate

the MSW generation projection for the planning period of 2015 through

2035. To calculate the total annual and cumulative MSW generation

quantities, the per capita rate was then applied to the annual population

City of Martinsville and Henry County Page 9 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

projections for the Region. Recycling quantities were removed from the

per capita rate since they will be calculated for the Region separately.

As presented in Appendix 4, it is estimated that approximately

948,681 tons of residential waste will be generated in the Region in the

next 20 years.

2.5.2.2 Industrial Waste

Industrial waste is collected separately in the Region from

residential waste, and hauled to the First Piedmont Transfer Station. Since

there are no published per capita generation rates for these types of waste,

projections were estimated by calculating the per day per capita generation

rate based on the 2015 scalehouse records provided by the transfer station.

 During 2015, approximately 18,627 tons of non-hazardous

industrial waste was collected in the Region and disposed at the sanitary

transfer station. Using an estimated population in 2015 for the Region of

68,184 persons, the per day per capita tonnage of industrial waste (PCTIW)

is 7.485E-04 tons per day per capita or 1.50 pounds per day per capita, as

presented in the formula below.

PCTIW = 18,627 tons*(1 year/365 days)*(1/68,184
 persons)

 = 7.485E-04 tons/day/capita

 = 1.50 pounds/day/capita

To calculate the total annual and cumulative non-hazardous industrial

waste generation quantities, the PCTIW was then applied to the annual

population projections for the Region. Using this methodology, it is

estimated that approximately 491,390 tons of industrial waste will be

generated in the Region in the next twenty years. Calculations are

presented in Appendix 4.

City of Martinsville and Henry County Page 10 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

2.5.2.3 Sludge

The methodology used to calculate the industrial waste projections

was also used to project the amount of sludge generated in the Region.

During 2015, approximately 11,581 tons of sludge were hauled in the

Region. Using a 2015 population of 68,184 persons, the per day per capita

tonnage of sludge (PCTSLUDGE) is 4.650E-04 tons per day per capita or

0.93 pounds per day per capita, as presented below.

PCTSLUDGE = 11,581 tons*(1 year/365 days)*(1/68,184
 persons)

 = 4.650E-04 tons/day/capita

 = 0.93 pounds/day/capita

It is estimated that approximately 305,509 tons of sludge will be generated

in the Region in the next twenty years. Calculations are presented in

Appendix 4.

2.5.2.4 Recyclable Materials

The recyclable materials projections were estimated using the per

capita generation rate calculated from the 2015 population in the Region

and the total amount of recyclable materials collected by the City of

Martinsville, Henry County, and the Town of Ridgeway. For the purpose

of this evaluation, recyclable materials were assumed to include paper,

metal, plastic, waste wood, textiles, waste tires, used oil, used oil filters,

used antifreeze, batteries, electronics, processed grease, and food waste.

The reported total quantity of recyclables collected in the Region in

2015 was 12,330 tons. Based on the population in 2015 of 68,184

persons, and the formula given below, a per capita tonnage of recyclable

materials (PCTR) for the Region of 1.034E-03 tons per day per capita or

0.99 pounds per day per capita was calculated.

City of Martinsville and Henry County Page 11 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

PCTR = 12,330 tons*(1 year/365 days)*(1/68,184
 persons)

 = 4.95 E-04 tons/day/capita

 = 0.99 pounds/day/capita

To calculate the total recyclable material projections, this PCTR

was then applied to the annual population projections for the Region.

Using this methodology, it is estimated that approximately 325,267 tons of

recyclable materials will be generated in the Region in the next 20 years.

Calculations are presented in Appendix 4.

2.5.2.5 Other Special Wastes

2.5.2.5.1. Mining Wastes

Mining waste is not recorded separately from the

commercial and industrial waste tonnages. As a result, mining

waste projections cannot be broken out individually and are

included in the commercial and industrial waste projections

presented in Section 2.5.2.2, respectively.

2.5.2.5.2. Agricultural Wastes

Agricultural waste is not recorded separately from the

industrial waste tonnages. As a result, agricultural waste

projections cannot be broken out individually and are included in

the commercial and industrial waste projections presented in

Section 2.5.2.2, respectively.

2.5.2.5.3. Spill Residues

Spill residue waste is not recorded separately from the

industrial waste tonnages. As a result, spill residue waste

City of Martinsville and Henry County Page 12 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

projections cannot be broken out individually and are included in

the commercial and industrial waste projections presented in

Section 2.5.2.2, respectively.

2.5.2.6 Household Hazardous Waste

 Since household hazardous waste (HHW) is exempt from coverage

under the hazardous waste regulation, the majority of residents dispose of

these materials with the rest of their household garbage. The actual

quantities of HHW are typically very small in comparison to general

MSW; therefore, the projections of HHW are included in the MSW

projections. Henry County, the City of Martinsville, and Gateway

Streetscape work jointly to sponsor Household Hazardous Waste Days

during the year. At these events, City and County residents may dispose

of such items as paint, motor oil, gas, antifreeze, batteries, computer parts

and used cell phones. Again, no business or commercial entities are

allowed to participate.

3.0 SOLID WASTE MANAGEMENT SYSTEM

3.1 COLLECTION

3.1.1 RESIDENTIAL WASTE AND RECYCLING

Residential waste and recyclables are collected in the Region in three

ways: (1) through convenience centers sites located throughout the County, (2)

curbside collection programs, or (3) independent contracts with private haulers. A

description of the residential collection for the City, County, and Town are

presented below.

3.1.1.1 City of Martinsville

The solid waste collection needs for the majority of the residents in

City of Martinsville and Henry County Page 13 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

the City of Martinsville are handled by a City-run curbside waste

collection program. The City collects residential waste once per week for

transport to the First Piedmont Transfer Station. Many apartment

complexes in the City supply dumpsters for their residents to use. In

addition, residents may choose to transport/haul their waste directly to the

transfer station, if they so desire. The City also provides bulky trash (such

as furniture, refrigerators, and washers) and brush pick-up to residents of

the City, but require scheduling in advance. Also, an annual bagged leaf

collection is provided in the fall.

Residents may drop-off their recyclable materials at the City of

Martinsville drop-off center, which is operated by the City. The drop-off

center does not have a designated capacity, and will be operated for as

long as economically feasible for the City, but at least for the next 20

years, or through the planning period.

3.1.1.2 Henry County

Henry County does not provide curbside residential waste

collection services to its residents. Therefore, residents may choose to

independently contract with a private contractor or haul their waste

directly to the transfer station. In addition, the County provides

convenience centers for residents to utilize. These convenience centers do

not have set capacities and will be operated for as long as economically

feasible for the County, but at least for the next 20 years, or through the

planning period.

Henry County also provides recycling of cardboard, plastics,

newspaper, and scrap metal at the convenience sites located throughout the

County.

3.1.1.3 Town of Ridgeway

The Town of Ridgeway does not provide curbside residential waste

collection services to its residents. Therefore, residents may choose to

City of Martinsville and Henry County Page 14 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

independently contract with a private contractor or haul their waste

directly to the transfer station. In addition, residents within the Town may

utilize the various greenbox drop-off collection sites and convenience

centers located throughout Henry County.

3.1.2 COMMERCIAL INSTITUTIONS AND INDUSTRIES

Commercial and industrial waste and recyclables are generally collected in

two ways: (1) collection programs provided by the local jurisdiction or (2)

independent contracts with private haulers such as Waste Management or First

Piedmont. No roll offs are provided by City or County. All of the waste collected

from businesses, commercial institutions, and industries within the Region is

transported to the First Piedmont Transfer Station for disposal. Waste delivered

to the transfer station by private haulers is assessed a tip fee at the transfer station.

The City of Martinsville provides collection to many of the businesses and

institutions throughout the City. The City has different collection routes for each

day of the week; thus, the number of times the City picks up at each business

varies. Many of the businesses and institutions in the City are provided with

collection by City trucks numerous times in one week. Commercial institutions,

business, and industries in Henry County and the Town of Ridgeway, as well as

those within the City of Martinsville who are not provided refuse collection from

the City, must contract individually with a private hauler for their waste collection

and disposal. However, all of this waste is transported to the First Piedmont

Transfer Station where final disposal is determined.

3.2 DISPOSAL

There is currently not an active permitted solid waste landfill located in the

Region. The permitted waste disposal capacity for the Martinsville Sanitary Landfill was

consumed in 2006. Upon closure, the City of Martinsville contracted with First Piedmont

Corporation to operate a transfer station located at the existing landfill site.

City of Martinsville and Henry County Page 15 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

The First Piedmont Transfer Station transports all waste that the Martinsville

Landfill previously accepted to permitted facilities. The transfer station is located at 225

Arden Circle in Henry County, Virginia, approximately one mile northeast of the

Martinsville City limits. The transfer station is a 16,000 square foot facility. A map

indicating the location of this facility is provided in Appendix 5. A list of the solid waste

facilities in the Region that have at one time received a permit from the Department of

Environmental Quality (DEQ) is provided in Appendix 6.

3.2.1 MUNICIPAL SOLID WASTE

The First Piedmont Transfer Station accepts household waste, MSW,

CDD, non-hazardous industrial waste that meets all of the requirements of the

Virginia Solid Waste Management Regulations (VSWMR), yard waste,

recyclables, and many other items. The transfer station does not accept

polychlorinated biphenyls (PCBs), regulated medical waste, regulated hazardous

waste, radioactive waste, friable asbestos, sewage, flammable liquids/solids, and

liquid wastes. Sludge is not accepted at the transfer station but hauled directly to

UPL in Roxboro, NC along with any residential and commercial waste that may

contain food.

3.2.2 INDUSTRIAL WASTE

There are currently no active industrial waste or CDD landfills permitted

in the Region. Thus, industrial waste, CDD and yard waste generated within the

Region that is acceptable at the First Piedmont Transfer Station is transported to

the First Piedmont landfill in Ringgold, VA. Waste that is not authorized for

disposal is sent to a facility outside of the Region, which is permitted to accept

those wastes.

3.2.3 SLUDGE

There are currently no active sludge disposal facilities permitted in the

Region and this waste is not accepted at First Piedmont Transfer Station, but is

hauled by FPC directly to Upper Piedmont Landfill (UPL) in Roxboro, NC.

City of Martinsville and Henry County Page 16 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Waste that is not authorized for disposal is sent to a facility outside of the Region,

which is permitted to accept those wastes.

3.3 RECYCLING

As mentioned previously, the City of Martinsville, Henry County, and the Town

of Ridgeway provide the collection of recyclables to their residents through convenience

center sites located throughout the County, and drop-off sites for recyclables in the City

of Martinsville. Recyclables, such as newspaper and newspaper inserts, paper products,

cardboard, metal, plastics, wood waste, waste tires, used oil, used oil filters, used

antifreeze, batteries, processed grease, and food waste, are recycled by residents,

commercial institutions, businesses, and industries in the Region. Glass recycling quantity

represented is from private companies within the Region that collect this material. The

general composition of the recyclables collected within the Region in 2015 is presented in

Chart 2.

City of Martinsville and Henry County Page 17 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Chart 2. Composition of the recyclable materials collected and handled in the Region.

As shown in Chart 2, paper accounts for approximately 40 percent of all of the materials

recycled in the Region. Plastics represent the next highest percentage of the recyclables

collected in the Region with approximately 28 percent.

3.4 WASTE TREATMENT

Currently, the City of Martinsville, Henry County, and the Town of Ridgeway do

not perform any waste treatment processes. At this time, no waste treatment processes

are proposed during the 20-year planning period; however, the City and County will

continue to evaluate waste treatment processes throughout the planning period.

City of Martinsville and Henry County Page 18 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

3.5 PUBLIC EDUCATION

Information about solid waste management programs and recycling is provided to

residents and businesses through local information programs. Each jurisdiction’s

information program includes news releases and advertisements for both local and

regional newspapers. Newsletters, brochures, flyers, and presentations are also used, as

necessary.

The City of Martinsville utilizes a local television channel that announces the

times and dates of recycling collections, as well as what materials are collected for

recycling. Henry County and the City of Martinsville also have a joint program called

Gateway Streetscape that sponsors household hazardous waste collection events. The

program also sponsors a Smith River Clean-Up event, which provides volunteers to

collect trash that has accumulated along the banks of Smith River.

Gateway Streetscape also provides educational materials to local residents of the

City and the County regarding proper waste disposal and litter prevention. In addition,

the City of Martinsville and Henry County also each imposes fines to those that are

caught littering or illegally disposing waste materials. The City and the County plan to

continue these educational and litter prevention programs throughout the planning period.

 In addition, the City and the County plan to investigate and implement additional litter

prevention programs, as economically feasible, throughout the planning period.

3.6 PUBLIC/PRIVATE PARTNERSHIPS

As mentioned in the previous sections, there are many partnerships between the

local jurisdictions within the Region and private companies. Many homeowners in the

City of Martinsville and Henry County contract with a private hauler to provide curbside

collection of residential waste to its members. In addition, many of the businesses and

industries in the City, County, and Town contract independently with private haulers,

such as Waste Management, Inc. and First Piedmont Corporation to provide waste

collection and hauling services to the transfer station.

City of Martinsville and Henry County Page 19 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Henry County contracts with The City of Martinsville regarding their waste

disposal. The City of Martinsville contracted with First Piedmont Corporation in 2005 for

the operation of a transfer station to handle all of the Regions waste disposal needs when

the Martinsville landfill closure occurred. The City extended the contract with First

Piedmont Corporation for operation of the transfer station through 2020.

The individual jurisdictions may seek and enter into additional public/private

partnerships on an as-needed basis in the future to continue to provide cost-effective solid

waste management services to their residents.

3.7 SOLID WASTE ARCHIVE

Records and documentation for the First Piedmont Transfer Station, owned and

operated by the First Piedmont Corporation, are stored on-site in the main office, and

have been submitted to the Director of the DEQ or his/her designee. A record of the

waste quantities billed to the City by First Piedmont Transfer Station and the waste

quantities from the City owned and operated drop-off facility, are kept on-file at the

County’s Administration Building. The City and Gateway Streetscape submit annual

recycling reports, as required.

A record of the waste quantities billed for the County by First Piedmont Transfer

Station and the waste quantities from the County owned and operated drop-off facilities,

are kept on-file at the County’s Administration Building. Records for the closed County

solid waste landfills are stored at the office of the Director of Regulatory Compliance and

Technical Applications. Finally, records related to the closed EI DuPont Incinerator and

Landfill are retained by DuPont. The DEQ has been informed of the associated contact

and archive location for these facilities, as well as the other facilities presented on the list

in Appendix 5, but not mentioned here. Any new solid waste disposal sites will be

documented and a copy will be submitted to the Director of the DEQ or his/her designee.

City of Martinsville and Henry County Page 20 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

3.8 EVALUATION OF SOLID WASTE COLLECTION SYSTEMS

Each year, the City of Martinsville and Henry County evaluate the cost of

providing solid waste collection services to local residents against the funding available

through rates/fees. In addition, the City and/or the County investigate additional recycle

and reuse markets. Based on these evaluations, the City and/or the County determine

what solid waste services it can cost-effectively provide to local residents and businesses.

4.0 HIERARCHY

The Virginia Waste Management Board Regulations for Solid Waste Management

Planning, Amendment 1, 9 VAC 20-130-10 et seq., require the Plan to develop comprehensive

and integrated solid waste management plans that consider, at a minimum, all components of the

following hierarchy: (1) source reduction; (2) reuse; (3) recycling, (4) resource recovery (waste-

to-energy); (5) incineration; and, (6) transfer stationing. A general description of each of the

components is presented in the sections below. Implementation of each component of the

hierarchy is presented in Section 6.0 of the Plan.

4.1 SOURCE REDUCTION

The purpose of source reduction is to reduce the amount of waste generated at the

point of generation, or at the source. Source reduction may mean a change in a method of

packaging or a change in a process design to eliminate or reduce waste. In most cases,

packaging of a product influences the buyer either to purchase or not to purchase the

product. As this is the case, controls will need to be placed on packaging from the state

or federal level.

It is not believed that viable source reduction can occur at these industries at this

time on a local level. In order to quantify source reduction, a full-scale regional study

would need to be performed, which is beyond the scope of this Plan update.

4.2 REUSE

Reuse is the use of a solid waste material that has been separated from the waste

City of Martinsville and Henry County Page 21 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

material, without processing or changing the material’s form, for the same or another end

use. Some examples of reusable items are glass soft drink bottles, bricks, and some wood

products.

At this time, there are very few markets for reusable waste products. In the

majority of cases, a manufacturer uses all new materials when manufacturing a product.

Additionally, many waste products are not reusable until cleaned or disinfected. These

processes require time and money, which most manufacturers are not willing to expend.

4.3 RECYCLING

Recycling is the process of separating a given waste material from the waste

stream and processing it so that it is used again as a raw material for another product,

which may or may not be similar to the original product. Recycling involves the

separation of a waste material from the waste stream, collection, processing, marketing,

sale, and utilization as a raw material.

There are several positive aspects to recycling. Recycling removes products from

the waste stream resulting in less waste disposed. Less waste disposed conserves transfer

station space. Recycling also removes, in most cases, materials that are non-

biodegradable and would not decompose in a landfill, even if they were disposed.

Recycling helps in the conservation of natural resources by utilizing materials that have

already been processed, rather than using virgin materials. The use of recycled products

rather than the use of virgin materials does not generally affect the usability of a

manufactured product. However, it can affect the quality of a manufactured product.

4.4 WASTE-TO-ENERGY/INCINERATION

A resource recovery system, or a waste-to-energy system, is defined as a solid

waste management system that provides for the collection, separation, recycling, and

recovery of energy or solid wastes, including the disposal of non-recoverable waste

residues. Incineration is defined as the controlled combustion of solid waste for disposal.

It is different from resource recovery in that no usable product is generated from the

City of Martinsville and Henry County Page 22 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

combustion of the waste. The sole purpose of incineration is to burn the waste to reduce

the quantity to be managed or disposed.

The two major types of resource recovery facilities are (1) the refuse derived fuel

(RDF) facility and (2) the mass burn facility. RDF systems utilize a separation process

that divides material that is combustible from material that is non-combustible. The non-

combustible material may be collected and sold as a recyclable or reusable product. The

combustible material is processed into pellets or fluff (RDF) and sold or used by the

manufacturer as a fuel for combustion. Revenue results from the sale of both the non-

combustible material, as well as the RDF itself.

Mass burn facilities do not utilize a separation process. All municipal solid waste

is directly fed into the incinerator, which burns the waste at a high temperature. The

resulting heat may be used to generate steam or electricity. It should be noted the mass

burn of municipal solid waste results in the production of both air emissions and ash. The

air emissions are regulated by state and federal agencies. The ash must be transfer

stationed as a waste. This being the case, the locality must still plan for the disposal of a

waste product, although the amount of waste to be disposed will be greatly decreased.

4.5 LANDFILL

Generally, a landfill is a facility that is permitted to accept waste materials for the

placement and burial of that waste. As mentioned previously, there is not an active solid

waste landfill located in the City of Martinsville, Henry County, and the Town of

Ridgeway that currently services the disposal needs of the Region. At this time, transfer

stationing appears to be the most feasible of the solid waste disposal alternatives. It is

possible; however, with the rising costs of meeting stricter regulatory requirements,

transfer stationing may become as nearly an expensive venture as other hierarchy items,

such as resource recovery and the option of landfilling within the Region could be

investigated again.

City of Martinsville and Henry County Page 23 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

4.6 TRANSFER STATION

Generally, a transfer station is a facility that is permitted to accept waste materials

for transport to a permitted landfill, incinerator, recycling center or other waste disposal

facility. Municipal and private trucks collect waste and haul it to a transfer station for

temporary deposition. Transfer stations can be equipped with material recovery facilities

to remove recyclables from the waste stream. When a region does not possess the

resources to develop and operate a solid waste landfill, a transfer station is a feasible

solution to provide the necessary waste disposal services to the area.

5.0 OBJECTIVES

The primary objective of this SWMP is to coordinate the efforts of the City of

Martinsville, Henry County, and the Town of Ridgeway regarding solid waste management and

planning. To accomplish this goal, each jurisdiction should continue to develop and implement

budgets and funding strategies, as well as maintain a solid waste archive.

A second objective of this SWMP is to enlist public participation for solid waste

management. To accomplish this objective, each jurisdiction should continue to develop

education programs to increase public awareness and provide information to residents regarding

locations of recyclable collection areas and materials accepted at the areas. In addition, each

jurisdiction should continue to promote the importance of recycling to their residents, as well as

provide incentives to businesses who participate in the recycling program.

The third and final objective of this SWMP is to maintain regulatory compliance with the

Virginia Solid Waste Management Planning Regulations, Virginia Solid Waste Management

Regulations, and additional state regulations, federal regulations, and local ordinances. This will

be done by consistently providing regular updates and necessary amendments, as required by

9VAC20-130-10 et seq.

6.0 PLAN IMPLEMENTATION

A description of how each component of the hierarchy is currently implemented in the

Region and a schedule of future component implementation, as applicable, is presented in the

City of Martinsville and Henry County Page 24 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

sections below. An implementation schedule of activities to be performed by the City, County,

and/or the Town during the next 20 years, concentrating on implementing the related hierarchy

items, is presented below:

 Year(s) Activity

 2005 Contracted with First Piedmont Corporation to construct the
transfer station at the landfill site.

 2005 – 2007 Identified methods to increase reuse and recycling of collected

materials. Investigated local markets for recyclable materials.

 2006 – 2007 Closed the City of Martinsville Landfill and update the SWMP.

 2011 Submit SWMP 5-Year Update Plan.

 2011 – 2030 Evaluate emerging technologies designed to promote source

reduction, reuse, and recycling.

 2016 Submit SWMP 5-Year Update Plan.

 2016 Extended contract with First Piedmont Corporation to continue

providing waste disposal services at the transfer station through
2020.

 2016 – 2035 Continue evaluating emerging technologies designed to

promote source reduction, reuse, and recycling.

6.1 SOURCE REDUCTION

As mentioned previously, at this time, it is not believed that viable source

reduction can occur on a local level; thus, there is currently no active plan to implement

source reduction programs in this SWMP.

During the planning period, the City of Martinsville, Henry County, and the

Town of Ridgeway will identify and evaluate regional or local programs that utilize and

encourage practices that minimize waste generation. The City and the County through

its Gateway Streetscape program will also promote to consumers the benefits of

purchasing items in bulk and with less packaging. Through the public awareness

program, the City and the County will achieve source reduction at the consumer level.

City of Martinsville and Henry County Page 25 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Further investigation is needed to fully understand and quantify source reduction

programs that are occurring within the Region at the local businesses and industries.

6.2 REUSE

Currently, there are few markets for reusable waste products within the Region.

As mentioned previously, most industrial facilities in the Region use new materials when

manufacturing a product. Additionally, many waste products are not reusable until

cleaned or disinfected, which require time and money, which most manufacturers are not

willing to expend. However, the City is currently reusing wood waste, milled asphalt,

and used motor oil.

Reuse typically occurs on an industry level and cannot be controlled at this time

by the local jurisdictions within the Region. During the planning period, the City of

Martinsville, Henry County, and the Town of Ridgeway will identify and evaluate

regional or local programs that utilize and encourage practices that reuse materials. The

City and the County through the Gateway Streetscape program will provide educational

programs and materials to the residents, businesses, and industries that promote the

benefits of reusing materials through direct donations between user and reuser and/or

packaging.

6.3 RECYCLING

To determine the existing level of recycling that is occurring in the Region, the

adjusted recycling rate for 2015 was calculated. From this, the need for additional

recycling programs can be determined and implemented, as necessary. The recycling rate

is defined as the sum of the quantity of recycled Principal Recyclable Material (PRM) and

Total Number of Credits (Recycling Residue, Solid Waste Reused, Non MSW Recycled)

divided by the sum of the quantity of PRM recycled, credits granted, and total MSW

disposed, multiplied by 100, as shown in the following equation:

100×

++

+

DisposedMSWTotalCreditsTotalPRMTotal

tsTotalCrediPRMTotal

City of Martinsville and Henry County Page 26 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

A sample of the Locality Recycling Rate Report Form that each jurisdiction is required to

complete and submit to the DEQ is provided in Appendix 7.

 Using the information collected by each jurisdiction within the Region, the

parameters in the recycling rate equation are as follows:

Total PRM Recycled = 12,330 tons

Total Credits (Solid Waste Reused) = 0

Total MSW Disposed = 53,641 tons

 Using these values, the above calculation yields an adjusted recycling rate of

approximately 19 percent.

 This recycling rate exceeds the minimum recycling rate of 15 percent required by

the Virginia Regulations for the Development of Solid Waste Management Plans.

Supporting calculations are provided in Appendix 8.

 The City of Martinsville, Henry County, and the Town of Ridgeway plan to

continue to successfully achieve and maintain a countywide recycle rate of at least 15

percent. To do this, the City, County, and the Town will continue to evaluate the need for

additional services or methods that will help to increase the recycling rate. An

implementation schedule of activities to be performed by the City, the County, and/or the

Town during the next 20 years is presented in Section 6.0.

 Currently, the City is operating a drop-off collection site for recyclables, and the

County is operating several convenience centers for residents to deliver their recyclables,

such as paper, metals, plastic, used tires, used oil, and used anti-freeze. The City and the

County will continue to provide these services, and investigate adding additional services

when economically feasible. In addition, the City will also investigate expanding their

recycling services to items such as electronics and textiles. Currently, the markets in the

region do not allow these materials to be recycled cost-effectively.

 In addition, the City of Martinsville and Henry County will continue to encourage

businesses to actively recycle. Currently, businesses are requested to provide Gateway

City of Martinsville and Henry County Page 27 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

Streetscape with solid waste generation and recycling levels every year. Businesses will

be educated on what materials can be reused and/or recycled; more efficient use of paper;

or using recyclable paper rather than new paper. The City and the County will investigate

providing incentives to businesses that are actively participating in the recycling program.

 Educating students in the Martinsville City Public School system and the Henry

County Public School system, starting as early as kindergarten and continuing through

high school levels, is also an effective way of informing future adults of proper solid

waste management, as well as informing parents and the community. Students often

become the biggest advocates of recycling, ensuring that recycling is occurring in the

schools as well as in their homes. Therefore, the City and the County will investigate

expanding their existing educational program into the school system, thereby increasing

student awareness and involvement in the recycling program.

 For recycling to be completely successful, participation must be obtained from

governments, businesses, and residents, such that recycling is a part of people’s daily

routine. On-going educational programs and publications are vital to obtain a countywide

recycle rate greater than the state mandated rate of 25 percent. The City and the County

should provide every effort to adequately educate the public about recycling programs,

make these programs conveniently available, and consider incentives that promote source

reduction, reuse, and recycling. Since many find it easier to dispose of their waste rather

than recycle, residents must be directly encouraged in a positive way to participate or be

provided with incentives to do so.

6.4 WASTE-TO-ENERGY/INCINERATION

Currently, a waste-to-energy or incineration facility is not a financially

advantageous option to the Region due to the available transfer station disposal space and

high level of recycling maintained throughout the Region. The City of Martinsville,

Henry County, and the Town of Ridgeway may investigate participating in a waste-to-

energy or incineration facility, if so desired in the future. However, a landfill gas (LFG) to

energy plant is located at the closed Martinsville Landfill.

City of Martinsville and Henry County Page 28 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

6.5 LANDFILL

As a result of costs and the amount of waste generated in the Region, other than

recycling, landfilling is not the most feasible of the solid waste disposal alternatives

available to the Region; thus, it has not been selected as the primary component of the

hierarchy to provide solid waste management for the Region.

As mentioned previously, the Martinsville Sanitary Landfill was closed in 2006

once the permitted capacity was consumed. Now that the landfill is closed, the City of

Martinsville and Henry County have contracted with First Piedmont Corporation to

operate a transfer station located at the existing landfill site. FPC utilizes two landfill

sites for ultimate disposal of most of the waste collected within the Region.

 FPC’s Industrial landfill operates under the Virginia Department of

Environmental Quality (DEQ) Permit Number 065 and encompasses approximately 250

acres. The gross capacity of the facility is approximately 8,165,757 cubic yards. Based

on the current waste acceptance rate, the anticipated life of the facility is 32 years.

Currently, the landfill’s regular operating hours are 7:00 am to 5:00 pm Monday through

Friday, and from 7:00 am to 12:00 pm on Saturday. The landfill is closed on Sundays

and on New Years Day, Thanksgiving Day, and Christmas Day.

The UPL facility operates under the North Carolina Department of Natural

Resources (NCDNR) Permit Number 73-04. The gross capacity of the facility is

approximately 8.5 million cubic yards. The annual capacity is approximately 240,900

tons per year and the anticipated life of the facility is 30 years (at its current rate of waste

acceptance). The landfill’s regular operating hours are 8:00 am to 5:00 pm Monday

through Friday, and from 8:00 am to 12:00 pm on Saturday. The landfill is closed on

Sundays and on the New Years Day, Thanksgiving Day, and Christmas Day

6.6 TRANSFER STATION

 At closure of the Martinsville Landfill, First Piedmont Corporation funded to

construct a transfer station. They operate, maintain and finance the transfer station at the

City of Martinsville and Henry County Page 29 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

existing landfill. This facility accepts wastes that were previously taken at the landfill

except for sludge, which is hauled directly. The transfer station is privately owned and

funded; thus, the City of Martinsville is a customer under contract with First Piedmont

Corp. who charges them a tipping fee by weight. Henry County and the Town of

Ridgeway contract with the City of Martinsville and thus pay the same tipping fee.

It is anticipated that the transfer station will be in operation through the planning

period of 2015 to 2035, and beyond. The transfer station operates at an average of 248

tons of waste per day. The maximum rated capacity of the transfer station facility is

1,850 tons per day.

The transfer station’s regular operating hours are 7:00 am to 4:30 pm Monday

through Friday, and from 7:00 am to 12:00 pm on Saturday. The transfer station is closed

on Sundays and on the following holidays: New Years Day, Memorial Day, July 4th,

Labor Day, Thanksgiving Day, and Christmas Day. However, FPC will operate the

Transfer Station an additional 6 weekend hours (2 on Saturday/4 on Sunday, or all 6 on

Sunday) to accommodate Henry County’s weekend collection program. In addition, they

will operate on any holiday when Upper Piedmont Landfill is accepting waste.

First Piedmont Corporation (FPC) transports the incoming waste from the City,

the County, and the Town to a solid waste disposal facility permitted to accept these types

of materials. Residential and commercial waste is currently transported to Upper

Piedmont Landfill (UPL) in Roxboro, North Carolina. Industrial, CDD and yard waste

are transported and disposed at the First Piedmont Landfill in Ringgold, Virginia. First

Piedmont Corporation (FPC) may choose to transport the waste collected at their transfer

station to another permitted disposal facility in the future, as necessary. Further

information on these facilities is provided under Section 6.5 Landfill.

7.0 FUNDING AND CONSTRUCTION SCHEDULES

7.1 FUNDING

As presented in Section 3.0 of this Plan, each jurisdiction within the Region

possesses its own mechanisms to provide waste services to their residents and businesses.

City of Martinsville and Henry County Page 30 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

 Residents and businesses within the City of Martinsville are assessed a fee for their waste

collection services, and are directly billed by the City. Henry County funds its solid

waste management services through general tax funds. Services that are provided to

residents, businesses, or industries by private haulers are direct billed by those private

contractors.

The facility is required to assure all closure construction costs and post-closure

care costs with the DEQ through a general reserve fund. To date, the 42.5-acre facility

has been closed. It is estimated that approximately $3.5 million is required for post-

closure care. Post-closure care costs include landfill gas monitoring, groundwater

monitoring, leachate management (if necessary), routine maintenance and mowing, and

vector control.

7.2 CONSTRUCTION SCHEDULES

No construction is anticipated in the next 5 years.

8.0 PUBLIC PARTICIPATION

8.1 PUBLIC/PRIVATE PARTNERSHIPS

As mentioned in Section 3.5 of this Plan, there are many public and private

partnerships in the Region concerning solid waste management. It is anticipated that

these partnerships will continue throughout the planning period, as necessary, to provide

cost-effective services to the residents of each jurisdiction.

Commercial and business establishments are required by the Region to submit

information on waste generated and recycled. With this information, generation

quantities and waste types can be more accurately determined. In addition, potential

expansions in solid waste services provided to businesses and industries within the

Region can be investigated.

8.2 PUBLIC HEARINGS

Public hearings are scheduled to be held by the City of Martinsville and Henry

City of Martinsville and Henry County Page 31 Joyce Engineering, Inc.
Solid Waste Management Plan December 2016
\\JEI-GSO-FS1\Projects\Martinsville\SWMP\2016 SWMP Update\Solid Waste Mgmt Plan - 2016 - Final.doc

County on December 13 and 20, 2016, respectively, in accordance with the public

participation requirements outlined in 9VAC20-130-130. A copy of the notices published

in the local and regional newspapers and the minutes of the public hearings are provided

in Appendix 9.

Copies of the Solid Waste Management Plan will be posted at various locations in

the City of Martinsville and Henry County for public review prior to the public hearings.

8.3 RESOLUTIONS

Board of Supervisors and City Council meetings will be held by the City of

Martinsville and Henry County on December 13 and 20, 2016, respectively. City of

Martinsville and Henry County’s action to adopt this Solid Waste Management Plan will

be concurrent with the public hearing meetings on December 13 and 20, 2016,

respectively, and are provided in Appendix 9.

9.0 CONCLUSION

The purpose of this Plan is to provide the City of Martinsville, Henry County, and the

Town of Ridgeway with goals for the long-term management of solid waste. For the Plan to

succeed, the full participation of all of the residents, businesses, and industries of the Region

must be acquired.

Based on the information provided by the Region, recyclables account for over half of the

materials generated and handled within the Region, resulting in a 19 percent adjusted recycling

rate being achieved by the residents and businesses in the Region. This exceeds the regulatory

minimum rate of 15 percent. To maintain this recycling rate and regulatory compliance, each

jurisdiction should continue to promote recycling and investigate providing incentives to

businesses that actively participate in the recycling program.

In addition, the Region should continue to evaluate alternatives to landfilling whenever

feasible, and implement available alternatives when it is economically beneficial to the Region.

Finally, the Plan should be updated, as necessary, to maintain regulatory compliance and

consistency with the actual services and needs of the Region.

APPENDIX 1

Regional Map

AutoCAD SHX Text
FRANKLIN COUNTY

AutoCAD SHX Text
FLOYD COUNTY

AutoCAD SHX Text
PITTSYLVANIA COUNTY

AutoCAD SHX Text
HENRY COUNTY

AutoCAD SHX Text
PATRICK COUNTY

AutoCAD SHX Text
NOTE: BASE MAP INFORMATION PROVIDED BY VIRGINIA DEPARTMENT OF TRANSPORTATION (VDOT).

AutoCAD SHX Text
NORTH CAROLINA

AutoCAD SHX Text
CITY OF MARTINSVILLE

AutoCAD SHX Text
RIDGEWAY

AutoCAD SHX Text
REVISIONS AND RECORD OF ISSUE

AutoCAD SHX Text
CK

AutoCAD SHX Text
NO

AutoCAD SHX Text
BY

AutoCAD SHX Text
APP

AutoCAD SHX Text
%%USCALE

AutoCAD SHX Text
%%UPROJECT NO.

AutoCAD SHX Text
DRAWING NO.

AutoCAD SHX Text
241

AutoCAD SHX Text
CITY OF MARTINSVILLE AND HENRY COUNTY

AutoCAD SHX Text
SOLID WASTE MANAGEMENT PLAN

AutoCAD SHX Text
REGIONAL MAP

AutoCAD SHX Text
1

AutoCAD SHX Text
1"=6 MILES

APPENDIX 2

Population Projections

APPENDIX 3

Annual Waste Summary Report

APPENDIX 4

Solid Waste Projections

TOTAL SOLID WASTE GENERATION PROJECTIONS FOR THE CITY OF MARTINSVILLE,
HENRY COUNTY, AND THE TOWN OF RIDGEWAY

Annual Disposal Needs Cumulative Disposal Needs Cumulative Disposal Needs
Less Recycling (Tons) Less Recycling (Tons) With Recycling (Tons)

2010 65,964 65,964 78,256
2011 66,005 131,970 156,561
2012 66,047 198,017 234,915
2013 66,088 264,104 313,317
2014 66,128 330,233 391,768
2015 66,170 396,403 470,268
2016 66,212 462,615 548,818
2017 66,254 528,869 627,417
2018 66,295 595,164 706,066
2019 66,337 661,501 784,764
2020 66,379 727,880 863,512
2021 66,559 794,440 942,474
2022 66,740 861,180 1,021,650
2023 66,921 928,101 1,101,041
2024 67,103 995,204 1,180,648
2025 67,286 1,062,490 1,260,472
2026 67,469 1,129,959 1,340,512
2027 67,653 1,197,612 1,420,772
2028 67,837 1,265,449 1,501,250
2029 68,023 1,333,472 1,581,948
2030 68,209 1,401,681 1,662,867
2031 68,398 1,470,080 1,744,011
2032 68,589 1,538,668 1,825,380
2033 68,779 1,607,447 1,906,975
2034 68,970 1,676,417 1,988,797
2035 69,162 1,745,579 2,070,846
2036 69,354 1,814,934 2,153,124
2037 69,547 1,884,481 2,235,631
2038 69,742 1,954,223 2,318,368
2039 69,936 2,024,158 2,401,335
2040 70,131 2,094,289 2,484,534

Year

Page 5 of 5

APPENDIX 5

Map of Active Waste Facilities in the Region

58

220

58

220

57

108

57

FIRST PIEDMONT

TRANSFER STATION

Ó Joyce Engineering, Inc.

 All rights reserved.

0

(MILES)

GRAPHIC SCALE

1263

2211 W. MEADOWVIEW RD

GREENSBORO, NC 27407

PHONE: (336) 323-0092

2016

AutoCAD SHX Text
FRANKLIN COUNTY

AutoCAD SHX Text
FLOYD COUNTY

AutoCAD SHX Text
PITTSYLVANIA COUNTY

AutoCAD SHX Text
HENRY COUNTY

AutoCAD SHX Text
PATRICK COUNTY

AutoCAD SHX Text
NOTE: BASE MAP INFORMATION PROVIDED BY VIRGINIA DEPARTMENT OF TRANSPORTATION (VDOT).

AutoCAD SHX Text
NORTH CAROLINA

AutoCAD SHX Text
CITY OF MARTINSVILLE

AutoCAD SHX Text
TOWN OF RIDGEWAY

AutoCAD SHX Text
REVISIONS AND RECORD OF ISSUE

AutoCAD SHX Text
CK

AutoCAD SHX Text
NO

AutoCAD SHX Text
BY

AutoCAD SHX Text
APP

AutoCAD SHX Text
%%USCALE

AutoCAD SHX Text
%%UPROJECT NO.

AutoCAD SHX Text
DRAWING NO.

AutoCAD SHX Text
241

AutoCAD SHX Text
CITY OF MARTINSVILLE AND HENRY COUNTY

AutoCAD SHX Text
SOLID WASTE MANAGEMENT PLAN

AutoCAD SHX Text
ACTIVE SOLID WASTE MANAGEMENT FACILITIES

AutoCAD SHX Text
2

AutoCAD SHX Text
1"=6 MILES

APPENDIX 6

List of All Solid Waste Facilities in the Region

SOLID WASTE FACILITIES IN THE CITY OF MARTINSVILLE, HENRY COUNTY, AND THE TOWN OF RIDGEWAY

Facility Name Permit Number Type of Facility Status County/City Year Permitted Mail Address Telephone

EI DuPont Incinerator 007 Incineration/Energy Closed Henry 1971 EI DuPont, Martinsville, VA 24112 276-666-5000

EI DuPont Landfill 008 Industrial Closed Henry 1971 EI DuPont, Martinsville, VA 24112 276-666-5000

Henry County Sanitary Landfill 003 Sanitary Closed Henry 1971 Henry County, Collinsville, VA 24078 276-634-2540

Henry County Sanitary Landfill 320 Sanitary Closed Henry 1981 Henry County, Collinsville, VA 24088 276-634-2540

Patrick Henry Correctional Unit #28 PBR281 RMW (S) Unknown Henry -- 18155 AL Philpott Highway, Spencer, Va 24165 276-957-2234

Martinsville Sanitary Landfill 049 Sanitary Closed Martinsville 1972 City of Martinsville, Martinsville, VA 24114 276-403-5154

First Piedmont Corporation - Martinsville

Transfer Station
PBR520 Transfer Station Active Martinsville 2005 P.O. Drawer 1069, Chatham, VA 24531 434-432-0211

Legend:

Incineration/Energy = Incineration/Energy Recovery Facility

Industrial = Industrial Landfill

RMW (I) = Regulated Medical Waste Incineration

RMW (I&S) = Regulated Medical Waste Incineration & Steam Sterilization

RMW (S) = Regulated Medical Waste Steam Sterilization

Sanitary = Sanitary Landfill

Martinsville --
Memorial Hospital of Martinsville and Henry County,

P.O. Box 4788, Martinsville, VA 24115
276-666-7200

Memorial Hospital of Martinsville and

Henry County
PBR297 RMW (I&S) Unknown

Henry 1998
Memorial Hospital of Martinsville and Henry County,

P.O. Box 4788, Martinsville, VA 24115
276-666-7200

Memorial Hospital of Martinsville and

Henry County
PBR130 RMW (I) Closed

Page 1 of 3

APPENDIX 7

Locality Recycling Rate Report Form

VIRGINIA ANNUAL RECYCLING SUMMARY REPORT

Calendar Year 2015

September 2016

2

Table of Contents

Virginia’s State Recycling Summary Report for Calendar Year 2015

Executive Summary... 3

Introduction ... 3

Areas Reporting Highest Rates .. 4

Mandated Recycling Rates.. 4

Solid Waste Management Planning and Recycling Action Plans .. 4

Recycling Success Stories and Related Report Information .. 5

Private Sector Reporting... 5

Calculated Recycling Rates for 2015.. 6

Solid Waste Planning Units Not Reporting ... 8

Recycling Rate Calculation – 2015 ... 9

3

Virginia’s State Recycling Summary Report for Calendar Year 2015

Executive Summary

The calendar year 2015 Annual Recycling Rate reporting by Virginia Solid Waste Planning Units (SWPUs) with
populations above 100,0001 established a calculated recycling rate for Virginia of 44.2 %. This calculation
included credits for solid waste reused, non-MSW recycled, and recycling residues. This rate was based on
the data submitted by the 17 SWPUs required to report for 2015.

Introduction

The Virginia Department of Environmental Quality (DEQ) has completed its review of the recycling rate data
reported for calendar year 2015. DEQ has reviewed 41 submitted reports. The data represent recycling
information from 113 Virginia cities, counties and towns.1 Recycling rate reports were also submitted by 26
SWPUs that were not required to report for 2015.

Virginia’s annual recycling rate for 2015 as seen on the graph below is based only on data from the required
reports submitted by the 17 SWPUs with populations above 100,000.

1
Virginia Code §10.1-1411 was amended by legislation introduced during the 2012 Session of the Virginia General

Assembly and requires annual recycling rate reporting by each SWPU or locality with a population of greater than
100,000 according to the most recent U.S. Census. Each SWPU or locality with a population of 100,000 or less according
to the most recent U.S. Census must submit a recycling survey report once every four years. Planning units in this latter
category will next report in 2017 for calendar year 2016.

4

Areas Reporting Highest Rates

Historically, higher recycling rates have been reported in the more densely populated areas of the state.
These areas are represented primarily by the 17 SWPUs with populations over 100,000.1 These areas
include:

Calculated Regional Recycling Rate by Year

Area 2015 2014 2013

Fredericksburg Area 46.2% 43.6% 46.3%

Hampton Roads/Tidewater Area 33.7% 31.3% 33.5%

Lynchburg Area 40.1% 41.5% 38.9%

Northern Shenandoah Valley 49.7% 41.4% 40.4%

Northern Virginia 47.4% 45.4% 46.0%

Richmond Area 62.7% 57.5% 57.4%

Roanoke Area 39.0% 27.8% 35.4%

Mandated Recycling Rates

Pursuant to Virginia Code § 10.1-1411.D, each SWPU is required to achieve and maintain a minimum 25
percent annual recycling rate unless:

• Its population density is less than 100 persons per square mile, or

• Its civilian unemployment rate is 50 percent or more above the state unemployment
average.

SWPUs meeting these criteria are required to achieve and maintain a minimum 15 percent recycling rate.

Solid Waste Management Planning and Recycling Action Plans

DEQ continues to review the required solid waste management plans and any updates submitted by the
SWPUs for completeness, including locality or regional recycling program information. All SWPUs are
required to maintain or exceed the mandated recycling rate for their jurisdiction(s). If at any time the SWPU
reports less than the required 15 percent or 25 percent recycling rate, DEQ will require that a Recycling
Action Plan be developed and submitted as an amendment to the SWPU’s solid waste management plan.
Visit
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms
/MandatoryRecyclingRates.aspx for additional information.

http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms/MandatoryRecyclingRates.aspx
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms/MandatoryRecyclingRates.aspx

5

Recycling Success Stories and Related Report Information
Information provided by localities, from web-based resources, or other data sources.

City of Richmond: In July 2015, the City of Richmond enhanced its recycling program by going to 95 gallon
recycling carts citywide. This led to a 50 percent increase in waste diversion, collection efficiencies, and an
overall reduction in its carbon footprint.

City of Alexandria: The City of Alexandria has been testing the feasibility of asking residents to separate food
waste for special collection and composting. The city offered free food waste collection services for some of
its curbside collection customers and the program proved popular. However, residents of selected
apartment buildings who were given this opportunity were much less willing to give it a try. City staff is
evaluating the costs and environmental benefits of these two pilot efforts. According to the U.S.
Environmental Protection Agency, 30 percent of the material in a residential trash can is food waste after
traditional recyclables and yard waste have been removed. For more information visit
https://www.alexandriava.gov/FoodWaste

Central Virginia Waste Management Authority (CVWMA): CVWMA made significant changes in its curbside
and drop-off recycling programs. Items added to the program now include plastics #1 - #7 – bottles and
containers, caps and lids (all free of food and residue). Also added are waxy coated cartons: milk, juice, juice
boxes, soup, wine, cream, egg substitutes, and cat food boxes. Henrico County and CVWMA held a seminar
in June 2016 on debris management and monitoring in the event of a FEMA-declared storm. Contracts in
place will assist member jurisdictions with storm debris management. Information from CVWMA Regional
Waste Line - http://cvwma.com/wp-content/uploads/2013/08/RWL_Aug_2016-1.pdf

Montgomery Regional Solid Waste Authority (MRSWA): During the last year, MRSWA updated its website:
www.mrswa.com and on the homepage there is a video of the Recycling and Disposal Solutions of Virginia
(RDS) facility in Roanoke. RDS has state of the art equipment to handle single stream recycling needs for
numerous jurisdictions. MRSWA offers universal waste recycling to the public at no charge and household
hazardous waste collection day, on the third Saturday each month.

Electronics Recycling: Though not included in the recycling rate, computer manufacturers are required to
report to DEQ the amount of electronics recovered through their recycling networks. For calendar year 2015
they reported 2,218,416 pounds (1,109 tons) of electronics recovered. For more information about this
program, visit
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms
/ElectronicsRecycling/VirginiasComputerRecoveryandRecyclingAct.aspx .

Private Sector Reporting: Wal-Mart and Target provided recycling data for their Virginia stores to DEQ. This
information was made available to all SWPUs on DEQ’s recycling webpage for inclusion in their recycling
reporting. Visit their links on the following webpage under Featured Topics:
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms.
aspx

https://www.alexandriava.gov/FoodWaste
http://cvwma.com/wp-content/uploads/2013/08/RWL_Aug_2016-1.pdf
http://www.mrswa.com/
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms/ElectronicsRecycling/VirginiasComputerRecoveryandRecyclingAct.aspx
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms/ElectronicsRecycling/VirginiasComputerRecoveryandRecyclingAct.aspx
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms.aspx
http://www.deq.virginia.gov/Programs/LandProtectionRevitalization/RecyclingandLitterPreventionPrograms.aspx

6

Calculated Recycling Rates for 2015

Solid Waste Planning Unit Recycling Rates and Data

REPORTING ENTITY
(17 Solid Waste Planning Units

required to report annually)

2015
Recycling Rate (%)

2015 Total Recycled Tons
(PRMs + Credits)

2015 Total MSW Generation
Tons

(PRMs + Credits +
MSW disposed)

State Totals 44.2
3,484,307

tons
7,905,051

tons

Alexandria (City) SWPU 48.6 96,739 186,943

Arlington County SWPU 44.5 145,792 265,120

Augusta –Staunton-Waynesboro SWPU 45.6 71,825 164,205

Central Virginia Waste Management Authority
SWPU (counties of Charles City, Chesterfield,
Goochland, Hanover, Henrico, New Kent,
Powhatan and Prince George; cities of
Richmond, Hopewell, Colonial Heights and
Petersburg)

58.8 722,877 1,153,152

Fairfax County SWPU 49.6 585,849 1,230,415

Loudoun County SWPU 44.5 168,054 373,611

Montgomery Regional Solid Waste Authority
SWPU (Montgomery County, Blacksburg and
Christiansburg)

27.5 23,371 84,568

Mount Rogers PDC SWPU (counties of Bland,
Smyth, Washington and Wythe)

20.5 15,137 132,391

Newport News (City) SWPU 40.7 88,182 194,703

Northern Shenandoah Valley Regional
Commission SWPU (counties of Clarke,
Frederick, Shenandoah, Warren and Page; City
of Winchester)

49.7 138,682 278,805

Prince William County SWPU 33.7 230,563 561,108

Rappahannock Regional Solid Waste
Management Board SWPU (Stafford County
and city of Fredericksburg)

58.4 94,640 167,785

Region 2000 (counties of Nelson, Appomattox
and Campbell; city of Lynchburg and town of
Bedford)

39.1 131,965 329,060

Southeastern Public Service Authority SWPU
(counties of Isle of Wight and Southampton;
cities of Chesapeake, Franklin, Norfolk,
Portsmouth, Suffolk and Virginia Beach)

31.7 593,372 1,863,291

Spotsylvania County SWPU 34.6 68,961 186,156

Thomas Jefferson PDC SWPU (counties of
Albemarle, Fluvanna and Greene; city of
Charlottesville)

40.3 158,442 318,208

Virginia Peninsulas Public Service Authority
SWPU (counties of Essex, James City, King and
Queen, Mathews, Middlesex and York; cities of
Hampton, Poquoson and Williamsburg)

36.5 152,556 418,230

The calculated recycling rate is based only on
data from the 17 SWPUs above required to
report for CY 2015.

2015
Recycling Rate

(44.2 %)

2015 Total Recycled Tons
(PRMs + Credits)

2015 Total MSW Generation
Tons (PRMs + Credits + MSW

disposed)

8

Solid Waste Planning Units Not Reporting

28 SWPUs with populations of 100,000 or less and not required to report for CY 2015.

Alleghany Highlands SWPU
Amelia County SWPU
Bath County SWPU
Bristol (City) SWPU
Buckingham County SWPU
Caroline County SWPU
Craig County SWMP
Culpeper County SWPU
Gloucester County SWPU
Highland County SWPU
King George County SWPU
Lee County SWPU
Louisa County SWPU
Lunenburg County SWMP
Madison County SWMP
Manassas Park SWMP
Northampton County SWPU
Northern Neck PDC SWPU (counties of Lancaster, Northumberland, Richmond and Westmoreland)
Orange County SWMP
Pittsylvania County SWPU
Prince Edward-Cumberland County SWPU
Roanoke County SWPU
Rockbridge – Lexington – Buena Vista SWPU
Scott County SWPU
Southern Crater Region SWPU (counties of Dinwiddie, Greensville, Surry, and Sussex; city of Emporia)
Southside Regional PSA SWPU (counties of Charlotte, Halifax and Mecklenburg)
Vienna (Town) SWMP
Wise County SWPU

9

Recycling Rate Calculation – 2015

Seventeen recycling rate reports, representing 113 Virginia localities, were received pursuant to the
requirements of § 10.1-1411 of the Code of Virginia. The chart represents data only from the 17 SWPUs
required to report for CY 2015. This represents a return rate of 100 percent of the required reports. Totals
for these reports are presented below:

Principal Recyclable Materials (PRM) Tons

PRM Material Tons Recycled Credits Tons Recycled

Paper 758,223 Recycling Residue 18,061

Metal 405,521 Solid Waste Reused 480,600

Plastic 21,477 Non-MSW Recycled 329,749

Glass 12,247 TOTAL CREDITS 828,410

Commingled 530,711

Yard Waste 455,890

Waste Wood 258,970 MSW Disposed Tons

Textiles 21,978 Household Waste 3,700,831

Waste Tires 33,270 Commercial Waste 611,602

Used Oil 30,063 Institutional Waste 49,200

Used Oil Filters 2,365 Other 59,111

Used Antifreeze 2,988 Total MSW Tons 4,420,744

Batteries 11,291

Electronics 7,522
2% Source Reduction
Credit 0.14% overall

Inoperative Motor Vehicles 309

Other 103,072

Total PRM in Tons 2,655,897

State Rate Calculation

((PRM + Credits) / (PRM + Credits + MSW Disposed)) x 100 + Source Reduction Credit

(3,484,307 / 7,905,051) x 100 + 0.14% = 44.2%

APPENDIX 8

Recycling Rate Estimates

RECYCLING RATE ESTIMATES

 FOR THE

CITY OF MARTINSVILLE, HENRY COUNTY, AND THE TOWN OF RIDGEWAY

Principal Recycle Materials (PRM)

Item Quantity (Tons) % of Total

Paper 4,992.00 40.49%

Used Oil 23.00 0.19%

Plastic 3,440.00 27.90%

Electronics 52.00 0.42%

Yard Waste 1,230.00 9.98%

Waste Tires 91.00 0.74%

Used Antifreeze 2.00 0.02%

Metal 2,498.00 20.26%

Other 2.00 0.02%

Total Recyclables 12,330

Total Disposed 53,641

Total Credits 0

Base Recycle Rate* 18.7%

Final Recycle Rate** 18.7%

*Recycle Rate = Total Recyclables / Total Reyclables+Total Disposed

** Recycle Rate = (Total Recyclables+Credit)/(Total Recyclables+Credit+Disposed)

APPENDIX 9

Public Hearing and Board/Council Documents

	Appendix 1.pdf
	Sheets and Views
	REGIONAL MAP

	Appendix 5.pdf
	Sheets and Views
	REGIONAL MAP

